Document ID: EDF-5734 Revision ID: 2 Effective Date: 05/17/06 # **Engineering Design File** Project No. 22901 # TSF-09/18 V-Tanks Remediation Transport Tie-Down Analysis # Idaho Cleanup Project The Idaho Cleanup Project is operated for the U.S. Department of Energy by CH2M+WG Idaho, LLC # **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 1 of 32 | EDF No.: 573 | 34 | EDF Rev. No.: | 2 Project File No.: | 22901 | | | | | | |---|---|--|--|---|--|--|--|--|--| | 1. Title: TS | F-09/18 | V-Tanks Remediation Transp | ort Tie-Down Analysis | | | | | | | | 2. Index Cod | es: | | | | | | | | | | Building/T | ype <u>N</u> | /A SSC ID TAN-6 | Site Area TA | N (034) | | | | | | | 3. NF: Perf | mance | Category: or 🗵 | N/A | | | | | | | | 4. EDF Safet | y Categ | ory: C.G. or | N/A SCC Safety Category: C.G. | or N/A | | | | | | | tanks (V-1, V | V-2 and V | ngineering Design File (EDF) evaluates the transportation requirements for the three 10,000 gallon V-dd V-3). Specifically, the cargo securement requirements of 49 CFR 393.102, Federal Motor Carrier, are addressed in this EDF. | | | | | | | | | estimated tar
Revision 1 a
on the trailer
on the trailer
the EDF, Re | Revision 2: Revision 0 of this EDF performed the evaluation using a tank weight of 71,000 lbs. Based on an updated estimated tank weight of 81,200 lbs (from EDF-6965), a Revision 1 was made to this EDF to reflect the greater tank weight. Revision 1 also included in the evaluation the addition of 4x4 timber cribbing required by the trailer manufacturer to be laid on the trailer deck to distribute the greater tank load. The results of the Revision 1 evaluation required the hold down straps on the trailer to be tensioned to 2000 lbs for securing the tank and providing the required restraint. This current revision to the EDF, Revision 2, re-evaluates the transportation restraint and transit requirements without strap tension requirements. In addition, a maximum tank weight of 84,000 lbs is conservatively assessed. | | | | | | | | | | Securement,
tiedown stra
Sling and Ti-
The two end
straps shall t
the trailers h | This requip shall have down As sof each one aligned auling the | ures a minimum of nine (9) tiedown
we a minimum Working Load Limit (
sociation's Recommended Standard
strap shall be properly secured to the
approximately vertical when passing | the requirements of 49 CFR 393.102 (d) Equivi-
straps equally spaced along each of the 20-ft
(WLL) of 5,000 lbs and shall meet the require
Specification for Synthetic Web Tiedowns. (
opposite sides of the trailer and tightened arc
g over the tanks to the greatest extent possible
of 9 mph; however, it is recommended to trav-
exceeded. | long tanks. Each
ements of the Web
WSTDA-TI, 1998).
ound the tank. The
when in transit, | | | | | | | | | pproval (A) and Acceptance (A
or definitions of terms and sign | | | | | | | | | 1000 1100 | R/A | Typed Name/Organization | | Date | | | | | | | Author | N/A | R. F. Lippert, P.E. / 9410 | Religions | 5-16-06 | | | | | | | Performer | N/A | S. A. Jensen, P.E. / 9410 | 2.a Deuren | 5-16-06 | | | | | | | Technical
Checker | R | D. L. Stephens, P.E. / 9410 | U.J. Stephens | 5-16-06 | | | | | | | Approver | А | K. D. Fritz, P.E. / 9410 | two to | 5/16/06 | | | | | | | Design Lead | Ac | M. E. Bodily / 9410 | Wlink E. Foodik | 5-16-06 | | | | | | | Project
Engineer | Ac | D: Nickleson / 8310 | San I Michelson | 5-16-06 | | | | | | | Doc. Control | | Tara Swensen 1 | 811 Jara Levensen | 5-17-06 | | | | | | | 7. Distribution (Name and N | | | | | | | | | | | 8. Does docu | ıment co | ontain sensitive unclassified in | formation? | | | | | | | | If Yes, wha | at categ | ory: | | | | | | | | | 1 | | externally distributed? | ⊠ Yes □ No | | | | | | | | 10. Uniform Fi | le Code | : 8201 | Disposition Authority: A17-31-a | -1 | | | | | | # **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 2 of 32 | ED | F No.: | 5734 | | EDF Rev. N | No.: | 2 | P | roject File N | o.: | 22901 | |--|--|----------|--------------|---------------|--------|--|----------|---------------|--|-----------| | 1. | Title: | TSF-09/ | 18 V-Tanks | s Remediation | Trans | port Tie-Dow | n Analys | is | ······································ | | | 2. | Index | Codes: | | | | The state of s | | | | | | | Buildi | ng/Type | N/A | SSC ID | TAN- | 616 | | Site Area | T | AN (034) | | The state of s | Record Retention Period: Until dismantlement or disposal of facility, equipment, system or process: or when superseded or obsolete, whichever is earlier. | | | | | | | | | | | 11. | For Q | A Record | s Classifica | tion Only: |] Life | etime 🗌 | Nonper | manent [| | Permanent | | | Item and activity to which the QA Record apply: | | | | | | | | | | | 12. | 12. NRC related? ☐ Yes ☒ No | | | | | | | | | | | 13. | 13. Registered Professional Engineer's Stamp (if required) | | | | | | | | | | | 5629 4003 S-16-06 ALAN JE OF IOPHICA | | | | | | | | | | | # **ENGINEERING DESIGN FILE** # **CONTENTS** | 1. | PURPOSE | 4 | |-----|--|--------------| | | | | | 2. | SCOPE | 5 | | 3. | CONCLUSIONS/RESULTS | 5 | | 4. | SAFETY CATEGORY | 6 | | 5. | NATURAL PHENOMENA HAZARDS PERFORMANCE CATEGORY | 7 | | 5. | STRUCTURE SYSTEM OR COMPONENT DESCRIPTION | 7 | | 7. | DESIGN LOADS | 8 | | 3. | ASSUMPTIONS | 8 | | €. | ACCEPTANCE CRITERIA | 8 | | 10. | REFERENCES | 10 | | 11. | SUPPORT INFORMATION | 11 | | 12. | TIEDOWN ANALYSIS | 15 | | 13. | TRANSPORTATION SPEED CALCULATIONS | 29 | # **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 4 of 32 This page is intentionally left blank. # TSF-09/18 V-Tanks Remediation Transport Tie-Down Analysis # 1. PURPOSE The V-Tanks remediation project will remove and treat liquid waste from four underground steel tanks and store the treated waste temporarily in consolidation tanks at Test Area North (TAN). The four underground tanks will be removed and the surrounding contaminated soils remediated. The waste will be pumped back into three of the 10,000 gallon V-tanks (V-1, V-2, V-3) and mixed with a solidification agent to stabilize liquid. The stabilized liquid will be consistent with a "granulized gel". Once stabilized, the tanks with contents will be transported to the INEEL CERCLA Disposal facility (ICDF) for final disposal. ## 2. SCOPE This Engineering Design File (EDF) shall evaluate the transportation requirements for the three 10,000 gallon V-tanks. Specifically, the cargo securement requirements of 49 CFR 393.102, *Federal Motor Carrier Safety Regulations*, shall be addressed in this EDF. This revision of the EDF evaluates the transportation requirements based on an updated weight of the heaviest V-tank as estimated in EDF-6965. Tank V-1 is estimated to have a maximum weight of 81,200 lbs when transported to the ICDF. Also included in the evaluation is the addition of timber cribbing required by the trailer manufacturer for distributing the greater tank load on the trailer. ## 3. CONCLUSIONS/RESULTS A maximum tank weight of 84,000 lbs was evaluated for transportation from TAN to ICDF. A tiedown design was completed based on the requirements of 49 CFR 393.102 (d) Equivalent Means of Securement. This requires a minimum of nine (9) tiedown straps equally spaced (approximate) along each of the 20-ft long tanks. Each tiedown strap shall have a minimum Working Load Limit (WLL) of 5,000 lbs and shall meet the requirements of the Web Sling and Tiedown Association's Recommended Standard Specification for Synthetic Web Tiedowns, (WSTDA-T1, 1998). The two ends of each strap shall be properly secured to the opposite sides of the trailer and tightened around the tank. The straps shall be aligned approximately vertical when passing over the tanks to the greatest extent possible (see Figure 1). The cribbing design specified in EDF-5595 shall be used to support the tanks during transport. Each tank will be supported by four (4) saddles, braced together in a frame (cradle). The cradle was checked for a maximum tank weight of 84,000 lbs and determined to be adequate. The cradle design was based on an original estimated tank weight of 71,000 lbs and on the need to resist lateral forces of 0.8 g forward and rearward and 0.5 g sideways. Friction pads were to be placed between the tank and support saddles to transfer lateral forces from the tank to the saddles. However, due to a plastic wrapping around the tanks for radiological control, the friction pad can not be placed directly against the tanks, reducing the lateral load transferred by friction at the tank/saddle interface. As calculated in Section 13, a speed limit is necessary for the trailers while in transit to provide restraint consistent with 49 CFR 393.102 requirements. It was determined that a maximum speed of 9 mph will provide adequate restraint considering a reasonable and practicable braking distance of 15 feet. However, since it is difficult to maintain a constant speed with the transporter, an approximate 7 mph speed is recommended to help ensure the 9 mph rate is not exceeded. Due to the greater transported weight, the manufacturer of the specified trailers has required additional cribbing to be placed on the trailer bed for distributing the load. The cribbing will consist of 4x4 timber of the same wood species as the cradle, Douglas Fir Larch-North. Friction mats, commercially available, are required between the cribbing and trailer bed to transfer forces to the trailer structure. Friction mats shall have a minimum lateral load resistance of 0.8 g. Figure 1. Transport Sketch ## 4. SAFETY CATEGORY The demolition work contained in this EDF is considered "Consumer Grade", as specified in the Technical and Functional requirements document (TFR-278). All design and construction will comply with the quality requirements specified for this level of safety category. # 5. NATURAL PHENOMENA HAZARDS PERFORMANCE CATEGORY The system is classified as safety category consumer grade (CG) in accordance with the requirements of management control procedure MCP-540 titled *Documenting the Safety Category of Structures, Systems, and Components*. The safety basis for performing V-tank remedial activities is documented in the *Safety Analysis Report for Test Area North Operations* SAR-208. There are no special requirements regarding industrial or natural phenomena hazards. Normal industrial and environmental hazards will be routinely addressed per the work control process (the system performance category designation is PC 0). # 6. STRUCTURE SYSTEM OR COMPONENT DESCRIPTION The system is the temporary installation required for safely removing and treating the contents of Tanks V-1, V-2, V-3 and V-9 and preparing both the treated contents and empty tanks for disposal at the ICDF. The TAN remediation sites are known as TSF-09 (V-1, V-2, and V-3) and TSF –18 (V-9) at OU 1-10; these four tanks are commonly referred to as the V-tanks. The remediation is being conducted in accordance with the *Final Record of Decision for Test Area North, Operable Unit 1-10* (DOE-ID 1999) referred to as the ROD, and any appropriate amendments. Tanks V-1, V-2, and V-3 are identical stainless steel 10,000 gallon tanks 10 ft in diameter with a nominal 20 ft length, and located approximately 11 ft below grade. Since the release of Revision 0 of this EDF, tanks V-1, V-2 and V-3 have been removed from their buried locations. ## 7. DESIGN LOADS The transported tank weight is based on the maximum estimated volume and weight of solidified waste and measured tank weight of V-1, V-2 and V-3 when the tanks were extracted from their original, buried locations. See EDF-6965 for the tank weight estimates. Tank V-1 is estimated to have a maximum weight of 81,200 lbs. For this evaluation, a conservative tank weight of 84,000 lbs is used. Also to be considered in the transportation evaluation is the additional weight of timber cribbing required by the trailer manufacturer to distribute the tank and cradle load. ## 8. ASSUMPTIONS The transport trailers were selected based on the assumption that they meet the minimum requirements for transport vehicles as specified by the ICP Packaging and Transportation Department. The trailers are 1996 Talbert Model T3SDW 140 FG T1, drop deck/fixed axle with sliding winches on both sides. Evaluation of the trailers is not included in this EDF. ## 9. ACCEPTANCE CRITERIA The transport evaluation shall be based on the tie-down requirements from the applicable sections of 49 CFR 393.102 Minimum Performance Criteria for Cargo Securement Devices and Systems. Requirements for packaging, transporter and trailer, and transport plan and controls are not included in this evaluation. 49 CFR 393.102 Minimum Performance Criteria for Cargo Securement Devices and Systems: 49 CFR 393.102 (d) Equivalent Means of Securement: Cargo that is immobilized, or secured in accordance with the applicable requirements of 49 CFR 393.104 through 393.136 is considered as meeting the performance requirements of 393.102. 49 CFR 393.104 (a) General. (for information only) All devices and systems used to secure cargo to or within a vehicle must be capable of meeting the requirements of 393.102. - (b) Prohibition on the use of damaged securement devices. - (c) Vehicle structures, floors, walls, decks, and tie-down anchor points and associated mounting pockets must be strong enough to meet the requirements of 393.102. - (d) Material for dunnage, chocks, cradles, shoring blocking and bracing . Materials used for dunnage, chocks, cradles, shoring blocking and bracing must not be damaged. - (e) Manufacturing standards for tie-down assemblies. Tie-down assemblies and other attachment or fastening devices used to secure articles of cargo to , or in commercial motor vehicles must conform to the following applicable standards: Webbing: Web Sling and Tiedown Association's Recommended Standard Specification for Synthetic Web Tiedowns. (WSTDA-T1, 1998) #### **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 9 of 32 49 CFR 393.106 General Requirements for securing articles of cargo. (a) The rules of this section are applicable to the transportation of all types of articles of cargo, except commodities in bulk that lack structure or fixed shape and are transported in a tank, hopper or box that forms a part of the structure (fixed) of a commercial vehicle. - (b) General. Cargo must be firmly immobilized or secured on, or within a vehicle by structures of adequate strength, dunnage or dunnage bags, shoring, tie downs or a combination of these. - (c) Cargo placement and restraint. - (1) Articles of cargo that are likely to roll must be restrained by chocks, wedges, a cradle or other equivalent means to prevent rolling. The means of preventing rolling must not be capable of becoming unintentionally unfastened or loose while in transit. - (d) Minimum strength of cargo securement devices and systems. The aggregate working load limit of any securement system used to secure an article or group of articles against movement must be at least one-half times the weight of the article or group. The aggregate working load limit is the sum of: - (1) One-half of the working load limits of each associated connector or attachment mechanism used to secure a part of the article of cargo to the vehicle. - (2) One-half of the working load limit for each end section of a tie-down that is attached to an anchor point 49 CFR 393.108 Determination of Working Load Limit. (a) The working load limit (WLL) of a tie-down, associated connector or attachment mechanism is the lowest working load limit of any of its components, or the anchor points to which it is attached. (b) The working load limit of tie-downs may be determined by using either the tie-down manufacturer's markings or tables in this section. - 49 CFR 393.110 (a) in addition to the requirements of 393.106, the minimum number of tie-downs required to secure an article or group of articles against movement depends on the length of the article being secured, and paragraphs (b) and (c). - (b) When an article is not blocked or positioned to prevent movement in the forward direction by a headerboard, bulkhead, or other cargo that is positioned to prevent movement, or other appropriate blocking devices, it must be secured by at least: - (1) One tie-down for articles 5 feet or less in length, and 1100 pounds or less in weight. - (2) two tie-downs if the article is: - (i) 5-feet or less in length and more than 1100 pounds; or - (ii) Longer than 5-ft but less than or equal to 10-feet in length, irrespective of the weight, - (3) two tie-downs if the article is longer than 10-feet, and one additional tie-down for every 10-feet of article length and fraction thereof beyond the first 10-feet. # 10. REFERENCES - Technical and Function Requirements (TFR-278) *T&FR for the Remediation of V-Tanks, TSF-09 and TSF-18, Operable Unit 1-10.* - Safety Analysis Report for Test Area North Operations, SAR-208. - 49 CFR 393.100, Code of Federal Regulations, Federal Motor carrier Safety Administration, 9/27/02. - EDF-5595, TS-09/18 V Tanks Remediation Tank Lifting Design, P. W. Bragassa, 4/18/05. - EDF-6965, Estimated Filled Weights for V-1, V-2, and V-3, Containing Solidified V-tank Waste, Rick Farnsworth, May 4, 2006. - AISC, American Institute of Steel Construction, Manual of Steel Construction, Allowable Stress Design. - ANSI/AF&PA NDS-2005, National Design Specifications for Wood Construction ASD/LRFD. - Marks' Standard Handbook for Mechanical Engineers, Tenth Edition. # 11. SUPPORT INFORMATION # **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 12 of 32 This page is intentionally left blank #### **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 13 of 32 #### Lippert, Randy F From: Bodily, Mark E Sent: Wednesday, May 10, 2006 4:58 PM To: Lippert, Randy F Subject: FW: Movements on 2389 series trailer FYI From: Jessmore, James J Sent: Thursday, May 04, 2006 5:32 PM To: Bodily, Mark E; Stephens, David L; Van Sickle, Mark E Cc: Nickelson, Dave; Jantz, Allen E; Haley, Daniel J Subject: FW: Movements on 2389 series trailer Gentlemen:the following information was submitted from the TriState vendor as I requested in our meeting yesterday. Please use this as a reference in your pending EDF/Design revisions. Mark please communicate with Mark Van Sickle and Don Petersen to insure there is clear understanding as to where all revisions and direction for rigging and transport will reside. My understanding is that all information and calcs will reside in EDF-5734. Any changes in rigging requirements need to be captured in an FDC to our current designs as well as EDFs are not the source for such requirements. On another note. I've been inquiring about our transport of V-9 in our new configuration in the AMCOR HIC. I've been informed by P&T that EDF-3798 will suffice for rigging and transport of this container. I need you two entities to concur and provide me with specifics on this shipment and subsequently identify required trucking equipment and verify the availability of identify tie down materials for this shipment as well. Jim From: Gary O'Dell [mailto:gary.odell@tsmtco.com] Sent: Thursday, May 04, 2006 9:46 AM To: Jessmore, James J; Ron Lorenz; stuart.wilcken@tsmtco.com; james.miller@tsmtco.com Subject: Movements on 2389 series trailer Jim Per our phone conversation this is a followup on the proper placement of the load on the 2389 series trailer. Based on a net weight of 84,000 lbs in 16' of space we would need a minimun of four rows of 4x4 timers, at least 20' in length, running front to back on the trailer. With one being on the edge on each side of the trailer and then the remaining two spaced on the interior of the trailer. The 4x4's need to be placed back 4' from the step and the load centered then on the 4x4's. If you need additional information please let me know. Thanks #### **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 14 of 32 #### Lippert, Randy F From: Bodily, Mark E Sent: Tuesday, May 09, 2006 9:27 AM To: Lippert, Randy F Subject: FW: V-Tanks V-1 thru 3 Cribbing support fyi From: Bodily, Mark E **Sent:** Tuesday, May 09, 2006 9:01 AM **To:** Sloan, Paul A; Petersen, Don M Cc: Sloan, Lyle D; Jessmore, James J; Nickelson, Dave Subject: RE: V-Tanks V-1 thru 3 Cribbing support #### Paul Engineering concurs with this approach. It is consistent with the recommendations we received from Tri-State, as well as applicable portions of V-Tank design documents. Mark E. Bodily CWI Engineering Design Engineering 208-526-9102 208-520-1138 meb2@inel.gov From: Sloan, Paul A Sent: Tuesday, May 09, 2006 8:51 AM To: Bodily, Mark E; Petersen, Don M Cc: Sloan, Lyle D; Jessmore, James J; Nickelson, Dave Subject: V-Tanks V-1 thru 3 Cribbing support #### Mark/Don, Based on earlier conversations with you and Tri-State, I intend to have maintenance proceed with upgrades to the cribbing for V-Tanks V-1 thru 3 as indicated below. I need your concurrence to proceed at risk prior to your supporting EDF release in order to accomplish the work in a timely manner. We will place friction pad material on the trailers under the central 8 X 20f-ft area that will be directly under the tank cribbing. On top of the friction pad we will place 56 additional 4X4s in 28 rows for full support under the tank cribbing on the trailer. The first two 4X4s will be placed in line so that the first one is 4-ft from the drop deck end of the trailer, with the second 4X4 extending beyond the end of the first 4X4 for a total length of 20-ft. The next row of 4X4s will start 7-ft from the end of the drop deck and extend for a total length of 20-ft. We will keep alternating rows until all 28 rows of 4X4s are placed on each trailer. The 4X4s will be banded together after they are placed. The tank cribbing will then be placed on the 4x4 platform centered on the center of the 23-ft alternating row platform. If you agree the above statement assembles the cribbing appropriately, and that it is appropriate to proceed at risk with the assembly as stated, please respond to this note to let me know of you concurrence. Thanks, Paul Sloan # 12. TIEDOWN ANALYSIS # **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 16 of 32 This page is intentionally left blank #### **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 17 of 32 ## **TAN V Tanks Tie Down Calculations** ## Weights: Max. weight of a V-Tank and contents from EDF-6965 is 81,200 lb for tank V-1 with its estimated solidified waste, however conservatively use a higher maximum weight Maximum tank weight: tank := 84000lbf Tank cradle weight (from EDF-5595): cradle := 4000lbf Plastic tank wrap weight, estimated: wrap := 200·lbf 4x4 timber cribbing for trailer deck: see attached email note, 56 4x4 timbers to be used on deck of trailer to distribute tank load; each timber is 10 ft long; assume timber density of 34 pcf $56 \cdot (3.5 \cdot in)^2 \cdot 10 \cdot ft \cdot 34 \cdot pcf = 1620 \text{ lbf}$ use cribbing := $2000 \cdot lbf$ ### Tank Tie-Down/Securement Criteria: The Packaging and Transportation Transport Plan has identified that 49 CFR 393.104 through 393.136 will be utilized for the V-tank shipments. To accomplish these tie-down requirements, the following will be used: Nylon/poly straps were selected by Packaging and Transportation to be used for securing the tanks. The 4" wide straps are free at one end to all usage with the winches provided on the trailer (assuming five sliding winches are provided on each side and additional winches can be added). The other end of the straps are provided with hooks for securing to the trailer frame. Each strap will run from the trailer winch over the tank to the opposite side. The weakest component (strap, winch, anchor point, etc.) of the tiedown shall have a working load limit (WLL) of not less than 5,000 lbf. $WLL := 5000 \cdot lbf$ The minimum strength of the cargo securement devices and system per 49 CFR 393.106 (d) shall be at least 1/2 times the weight of the article or group. Total restrained weight: Tank + contents + cradle + cribbing + wrapping Wtotal := tank + cradle + cribbing + wrap Wtotal = 90200 lbf one-half of restrained weight: $W_{half} := 0.5 \cdot W_{total}$ The minimum number of straps required: $$\frac{W_{\text{half}}}{WLL} = 9.02$$ therefore, if 9 straps minimum are used, the criteria is met, $N := 9$ Strap Requirements: Since the nominal tank length is 20-ft, the minimum strap requirement from 49 CFR 393.110 is 1 tie-down for the first 10-ft, and 1 for every 10-ft of length beyond ## therefore: minimum 2 tie downs required for 20-ft tank, however the minimum load requirements dictate that a minimum of nine are required. Web straps shall meet the requirements of the Web Sling and Tiedown Association's Recommended Standard Specification for Synthetic Web Tiedowns (WSTDA-T1, 1998) Straps shall have a minimum working Load Limit (WLL) of 5,000 lbs, each. ## Transport Trailer Specifications: # Tank Cribbing (Cradle) Design: The cradle design was performed in EDF-5595 and parts are included here to check design for the greater tank weight. Cradle is designed to support tanks V-1, 2, 3 on the transport trailers. Tanks shall be assumed to be fully loaded with the solidified material. Seismic and wind will be ignored, since the tanks will be tied down while on the trailer. Weight of tank with contents: weight := tank + wrap weight = 84200 lbf Cradles are constructed from 8x12 nominal Douglas Fir Larch-North timbers, and the length of each saddle is limited to 8' due to the maximum trailer width. The actual dimensions for 8x12 timber is: 7.5" x 11.5" Using a beam distribution with four supports to determine the reaction at each saddle: if a 14ft dimension is assumed as an overall length and even spacing then $$w := \frac{weight}{14ft}$$ $$sp := \frac{14ft}{3}$$ each end support load $$R1 := \frac{4 \cdot w \cdot sp}{10} \qquad \qquad R1 = 11227 \, lbf$$ $$R1 = 11227 \, lbf$$ each interior support R2 := $$\frac{11 \cdot w \cdot sp}{10}$$ R2 = 30873 lbf $$R2 = 30873 \, lbf$$ Timber capacities: Douglas Fir Larch-North has a bearing compression design value of 625 psi for compression perpendicular to the grain. arc length supporting tanks approximately 8.166 ft from autocad model: $Lr := 8.166 \cdot ft$ allowable load per foot $$F := 625psi \cdot 7.5in \cdot 12in$$ $$F = 56250 lbf$$ bearing surface area $$A_b := 7.5 in \cdot Lr$$ $$A_b = 5.104 \text{ ft}^2$$ Compressive force on cradle assuming tank weight on 2 saddles: $$Fc := \frac{\text{weight}}{2 \cdot A_{b}} \qquad Fc = 57.284 \text{ psi}$$ $$Fc = 57.284 \, ps$$ $$DC := \frac{Fc}{fc} \qquad \qquad DC = 0.092$$ $$DC = 0.092$$ #### Cradle Saddle Connections: Long threaded rods are used to tie the timbers together Five (5) 3/4 inch A36 threaded rods are used to tie the 8x12 timbers of each saddle together, so the total shearing strength of the assembly is: AISC Table 1-D for A307 rod, 3/4-inch Fv := 44001bf $5 \cdot \text{Fv} = 220001$ bf per saddle The sideways and rearward force requirement for cargo securement systems of 49 CFR 393.102 is 0.5g, and 0.8g for forward, but due to the plastic wrapping around the tank, longitudinal load transferred from the tank to the cradle is approximately 0.2g as calculated in Section 13 of this EDF. The tanks will be secured with tiedowns, but check shear capability of saddles only. Check the bolts and neglect friction between timbers: all lateral directions: $f_f := R2 \cdot 0.2$ $f_f = 6175 \text{ lbf}$ per saddle < 22,000 lbf so ok bolts are capable of resisting shear $\max DC \qquad \frac{f_f}{22000 \cdot lbf} = 0.281$ Check Bearing Force at bolts on timbers: Bearing on timbers: Ref ANSI/NFPA NDS National Design Standard, Section 11.3.1 single shear connections. The bearing forces from bolts on timbers: $$z_b := \frac{f_f}{5} \qquad z_b = 1235 \text{ lbf}$$ Table 11.3.2 Dowel Bearing Strength: for bearing strength parallel to grain for DFL-n, fe=5500 psi Equation 11.3-1 for yield mode Im (bearing dominate yield of wood fibers) $$Z := \frac{D \cdot \text{tm} \cdot \text{Fem}}{4 \cdot \text{K}}$$ $$D := .75 \text{in} \qquad \text{(bolt diam)}$$ $$tm := 7.5 \text{in} \qquad \text{(thickness of 8x12)}$$ $$Fem := 2500 \text{psi} \qquad \text{(dowel bearing strength perpendicular)}$$ $$K := 1 \qquad \text{(no angle, direct shear)}$$ $$Z := \frac{D \cdot \text{tm} \cdot \text{Fem}}{4 \cdot \text{K}}$$ $Z = 3516 \, \text{lbf}$ OK, since allowable shear values at bolt holes $$DC := \frac{z_b}{7}$$ $DC = 0.351$ Shear Between timbers due to radial loading: the interior saddles reaction $R2 = 30873 \, lbf$ the radial dimension of the bearing area determined from autocad model Lr = 8.166 ft force per foot $$W := \frac{R2}{Lr}$$ $W = 3781 \text{ plf}$ horizontal shear component, worst angle at approx 50 degrees near top of saddle; this angle drops significantly towards the bottom of the tank $$v := \cos(39\deg) \cdot W$$ $$v = 2938 \, plf$$ $$y := \sin(39\deg) \cdot W$$ $$y = 2379 plf$$ friction coef for wood on wood is 0.35 (Modern College Physics, 6th ed H.E. White pg 118) friction force between timbers fric := $$0.35 \cdot y$$ $$fric = 833 plf$$ At top timber: total lateral force $$v_t := v \cdot 11.375 in$$ $$v_t = 2785 \text{ lbf}$$ friction resistance $$f_r := fric \cdot 1 \cdot ft$$ $f_r = 833 \text{ lbf}$ $$f_r = 833 \text{ lbf}$$ rod shear strength $$Fv = 4400 lbf$$ $$\frac{t_r}{u}$$ $$DC = 0.444$$ second section: lateral force $v_t := v \cdot 2.25 ft$ friction $$f_r := fric \cdot 2.25 ft$$ $$DC := \frac{v_t - f_r}{4400 lbf}$$ $DC = 1.077$ OK since conservatively used horizontal angle of 39 deg instead of reduced angle of approximately 30 deg # Longitudinal Bracing: Lateral Force: Due to the plastic wrapping around the tank, longitudinal load transferred from the tank to the cradle is approximately 0.5g as calculated in Section 13 of this EDF. Plat := weight $$\cdot$$ 0.5 Plat = 42100 lbf This force is less than the 56,800 lb used in EDF-5595 for the design of the braces, so the braces are adequate. # Check Stability of Transport Trailer: Component Weights: tank weight tank = 84000 lbf wrap weight wrap = 200 lbf cradle weight cradle = 4000 lbf cribbing weight cribbing = 2000 lbf trailer weight trailer := 15200·lbf Vertical Forces of Each Component: $$\mathsf{R}_A \coloneqq \mathsf{tank} + \mathsf{wrap} \qquad \qquad \mathsf{R}_B \coloneqq \mathsf{cradle} \qquad \qquad \mathsf{R}_C \coloneqq \mathsf{cribbing} \qquad \qquad \mathsf{R}_D \coloneqq \mathsf{trailer}$$ $$R_B := cradle$$ $$R_{C} := cribbin$$ $$R_D := traile$$ Distance from Grade to Each Component: $$\mathsf{L}_{\mathsf{A}} \coloneqq \mathsf{10.42\,ft} \qquad \quad \mathsf{L}_{\mathsf{B}} \coloneqq \mathsf{4.12\,ft} \qquad \quad \mathsf{L}_{\mathsf{C}} \coloneqq \mathsf{3\,ft} \qquad \qquad \mathsf{L}_{\mathsf{D}} \coloneqq \mathsf{2.42\,\cdot ft}$$ $$L_{\mathbf{p}} := 4.12 \, \text{ft}$$ $$L_C := 3ft$$ $$L_D := 2.42 \cdot f$$ $$\theta := 24.2 deg \qquad \varphi := 90 deg - \theta \qquad \qquad L_E := 4 ft \cdot tan(\theta) \qquad \qquad H := \frac{4 ft}{cos(\theta)} \qquad \qquad H = 4.385 \ ft$$ $$H_A := (L_A + L_E) \cdot \cos(\phi)$$ $H_A = 5.008 \text{ ft}$ $$H_B := (L_B + L_E) \cdot \cos(\phi)$$ $H_B = 2.426 \text{ ft}$ $$H_C := (L_C + L_E) \cdot \cos(\phi)$$ $H_C = 1.967 \text{ ft}$ $$H_{D} := (L_{D} + L_{E}) \cdot \cos(\phi) \qquad \qquad H_{D} = 1.729 \text{ ft}$$ $$\begin{aligned} x_A &:= H - H_A & x_B &:= H - H_B & x_C &:= H - H_C & x_D &:= H - H_D \\ \\ M_A &:= x_A \cdot R_A & M_B &:= x_B \cdot R_B & M_C &:= x_C \cdot R_C & M_D &:= x_D \cdot R_D \end{aligned}$$ $$M := M_A + M_B + M_C + M_D$$ $M = 604 \text{ ft} \cdot \text{lbf}$ The trailer will not tip as long as the sum of the moments, M, is positive. A tip angle of approximately 24 degrees is shown to be the maximum angle before tip over, but this allows the tank CG to move past the outside tire of the trailer; a safer estimate of the tip angle should be based on the tank CG remaining inside of the trailer tires: $$\theta := 20 \text{deg} \quad \phi := 90 \text{deg} - \theta \qquad \qquad L_E := 4 \text{ft} \cdot \tan(\theta) \qquad \qquad H := \frac{4 \text{ft}}{\cos(\theta)} \qquad \qquad H = 4.257 \text{ ft}$$ $$H_A := \left(L_A + L_E \right) \cdot \cos(\phi) \qquad \qquad H_A = 4.062 \text{ ft}$$ A tip angle of 20 degrees maintains the tank CG within the trailer's outside tires. ## Transport Design Summary: Each tank will be supported by (4) saddles (cradles), braced together in a cradle. The cradle is capable of supporting the updated tank weight of 84,000 lbs. The cradle was designed to resist lateral forces of 0.8 g forward and rearward and 0.5 g sideways. Friction pads will be placed between the cribbing and trailer bed to transfer lateral forces of the transported load to the trailer structure. Due to the plastic wrapping around the tank, a 0.8 g force can not be transferred from the tank to the cradle. Section 13 indicates that the maximum transferable force is approximately 0.2 g. Stability: The tanks loaded on the trailers will be be stable up to an angle of 20 degrees. Since the crown (grade) of the roadways is less than 5 degrees, a margin of safety is provided that is reasonable. # 13. TRANSPORTATION SPEED CALCULATIONS By S. A. Jensen # **ENGINEERING DESIGN FILE** EDF-5734 Revision 2 Page 30 of 32 This page is intentionally left blank # V-Tanks Tie-Down Strapping and Travel Limitation (Speed) Calculations Weights of Tank and Shipping Components: Filled Tank - $W_{tank} := 84000 \, lbf$ Cribbing and Timbers - W_{timbers} := 6000 lbf Miscellaneous, plastic - $W_{misc} := 200 \, lbf$ $W_{tot} := W_{tank} + W_{timbers} + W_{misc}$ $W_{tot} = 90.2kip$ Calculate the number of straps necessary to meet 393.106 requirements assuming the allowable working load is 5,000 lbs: $$\frac{1}{2} \cdot W_{tot} \cdot \frac{1}{5000 \, lbf} = 9$$ Assume a friction coefficient of 0.2 for plastic on steel; see Table 3.2.6 in Mark's Handbook for source of the friction coefficient (steel on low-density polyethylene). Friction force: $F_f = 0.2 \cdot W_{tank}$ $F_f = 16.8 \text{kip}$ Approximately 0.2 g's of force in the longitudinal direction can be resisted from the frictional force due to the tank weight on the plastic wrap. However, 393.102 states that 0.8 g's of force must be resisted. Since the resisting force is too low, the vehicle is considered a special vehicle and speed reduction will be utilized to reduce the friction force requirement to 0.2 g's or less. The other parts of the shipping system (cribbing, truck bed, etc.) have higher coefficients of friction or are provided with friction mats. The normal forces are also higher due to the additional weight. Based on these considerations the governing resistance force in the tie-down system is the previously calculated friction force. Use 0.2 x the filled tank weight as the working frictional force which must be greater than the mass of the filled tank x the deceleration. Calculate the maximum allowable travel speed for the truck and trailer based on several stopping distances. Use conservation of energy to calculate the speed (kinetic energy must equal the work done in stopping). Assume constant braking deceleration. Also, assume that deceleration (braking) creates larger forces than the truck acceleration. $$\begin{array}{c} i:=1,2..8 \\ i:=\\ \hline 1\\ \hline 2\\ \hline 3\\ \hline 4\\ \hline 5\\ \hline 6\\ \hline 7\\ \hline 8\\ \end{array} \qquad \begin{array}{c} Vel_1:=\sqrt{2\cdot\frac{g}{W_{tank}}\cdot 0.2\cdot W_{tank}\cdot d_i} \\ \hline 0\\ 8\\ \hline 11.3\\ \hline 13.9\\ 16\\ \hline 25\\ \hline 30\\ \hline 35\\ \hline 40\\ \end{array} \qquad \begin{array}{c} 0\\ 8\\ \hline 11.3\\ \hline 13.9\\ \hline 16\\ \hline 17.9\\ \hline 19.6\\ \hline 21.2\\ \hline 22.7\\ \end{array} \qquad \begin{array}{c} 0\\ 5\\ 8\\ 9\\ \hline 11\\ \hline 12\\ \hline 13\\ \hline 14\\ \hline 15\\ \end{array}$$ Calculate deceleration values in fractions of gravity for 9 mph and various stopping distances: Velocity := 9·mph $$\frac{decel}{decel} := \frac{W_{tank} \cdot Velocity^{2}}{2 \cdot g \cdot W_{tank} \cdot d_{i}} \qquad decel = \begin{pmatrix} 0 \\ 0.54 \\ 0.27 \\ 0.18 \\ 0.14 \\ 0.11 \\ 0.09 \\ 0.08 \\ 0.07 \end{pmatrix} \qquad d = \begin{pmatrix} 0 \\ 5 \\ 10 \\ 15 \\ 20 \\ 30 \\ 35 \\ 40 \end{pmatrix}$$